

Delegated Classification Authority

Participant's Manual

Louisiana
SCS
State Civil Service

Delegation of Classification Authority- Training Team Members

Kevin L. Carter
Human Resources Consultant
kevin.carter@la.gov

Danielle Savoy
Human Resources Consultant
danielle.savoy@la.gov

Bryan Kelley
Human Resources Consultant
bryan.kelley@la.gov

State Civil Service - Compensation Division
P. O. Box 94111, Capitol Station Baton Rouge, LA 70804-9111
Phone: (225) 342-8083 FAX: (225) 342-6074

Team Building Exercise: Creating Goals

Objective:

- 1. Create a Group Name**
- 2. Brainstorm Group Expectations**
- 3. List Prior Knowledge**

Process:

Write the name of your Group/Table. Discuss and record your group's top three expectations for the day. Calculate and record the years of HR experience present at your table. Jot down any knowledge members of your group have about classification.

Time Limit: 10 minutes

Classification from A-Z

A _____

B _____

C _____

D _____

E _____

F _____

G _____

H _____

I _____

J _____

K _____

L _____

M _____

N _____

O _____

P _____

R _____

S _____

T _____

U _____

V _____

W _____

X _____

Y _____

Z _____

Delegated Classification Policies & Contract

Delegated Classification policies are briefly stated below. For the full text visit, <http://www.civilservice.la.gov/JobAids/classificationdelegationprogrampolicies.asp>

The mechanism to begin processing allocations using delegated classification authority is a "Delegated Classification Contract" signed by the participating organization and the Department of Civil Service. This contract will only be signed after employee/s of the agency have completed the required training offered by the Compensation Division.

The Delegated Classification Contract should be updated any time there is a change in the parties who have signed the document. A new one is not needed if additional staff are trained in the program and are working under the supervision of one of those parties.

The Director of Civil Service, or his designee, may suspend, revoke, or otherwise limit delegated classification authority for an agency at any time and for whatever reasons he deems appropriate. These reasons may include, but are not necessarily limited to:

1. An obvious pattern of misallocations.
2. Numerous or serious policy violations.
3. Confirmed allegations of fraud.
4. Approving actions that circumvent competitive hiring rules.
5. Failure to submit position descriptions on a timely basis after allocation decisions are effected.
6. Failure to update related positions affected by agency allocation decisions.
7. Failure to respond to reasonable requests for information or meetings in a timely manner (particularly requests to resolve questions resulting from the "post audit" of delegated actions).

The Delegated Classification Contract

Below is the full text from the current version (revised 07/21/2006) of the delegated classification contract. A formal copy can be found via:

<http://www.civilservice.la.gov/JobAids/DelegatedclassificationContract.htm>

The _____ agrees to accept the authority and responsibility for implementing classification actions as delegated by the Louisiana State Department of Civil Service. Delegated classification authority includes the ability to allocate new positions, and reallocate or update existing positions for all job titles in the pay plan except those specified in the "Non-Delegated Jobs" document. All allocation decisions shall be made in accordance with Civil Service Rules and policies, and within the constitutionally defined concept of a uniform classification plan.

Civil Service shall:

1. Define the criteria for placing jobs in the delegated category.
2. Define classification standards and allocation criteria for all jobs.
3. Provide training, technical assistance and advice to agency staff making allocation decisions.
4. Review agency allocation decisions and direct corrective actions if required.

The Agency shall:

1. Report all classification decisions to Civil Service.
2. Provide Civil Service with documents associated with classification decisions.
3. Ensure equity in the classification of positions.

It is agreed that the Director of Civil Service may order that a position be allocated to a different job than that to which it was allocated pursuant to this delegated authority, and the appointing authority herein agrees to effect such change in accordance with the procedures and within the time limits specified by the Director.

Agency Appointing Authority _____ Date _____
(print name) (signature)

Agency HR Representative _____ Date _____
(print name) (signature)

Chief of Compensation _____ Date _____
(print name) (signature)

Director of Civil Service _____ Date _____
(signature)

Group Discussion: The Classification Expert

Discuss and list identifying characteristics of a classification expert.

—

—

—

—

—

—

—

CHIEF OF COMPENSATION
DEPARTMENT OF CIVIL SERVICE
P.O. BOX 94111 – CAPITOL STATION
BATON ROUGE, LA 70804-9111

POSITION DESCRIPTION

ASSIGNED CONSULTANT/
AGENCY

HUMAN RESOURCES USE ONLY		<input type="checkbox"/> AFFIRMED	<input type="checkbox"/> REALLOCATED Up Down Lateral	MAJOR AGENCY CODE	LOG NUMBER – DSCS
		<input type="checkbox"/> JOB CORRECTION			
		<input type="checkbox"/> NEW POSITION	<input type="checkbox"/> RETURNED W/O ACTION		
OFFICIAL ALLOCATION				OFFICIAL JOB CODE	EFFECTIVE DATE
CONSULTANT	SUPERVISOR	CAREER PROGRESSION GROUP <input type="checkbox"/> YES <input type="checkbox"/> NO		MASTER JOB DESCRIPTION <input type="checkbox"/> YES <input type="checkbox"/> NO	
COMMENTS				<input type="checkbox"/> INCUMBENCY ALLOCATION	<input type="checkbox"/> FROZEN REVIEW DATE: _____

1 TYPE OF REQUEST

Check appropriate request boxes. If master job description, see instruction sheet.

- NEW POSITION ESTABLISHED UPDATE MASTER
 AGENCY APPEAL JOB CORRECTION 5.3 APPEAL
 EMPLOYEE APPEAL CAREER PROGRESSION GROUP

	PERSONNEL AREA CODE	POSITION NUMBER
CURRENT OFFICIAL JOB TITLE	CURRENT PAY LEVEL	CURRENT OFFICIAL JOB CODE
REQUESTED OFFICIAL JOB TITLE	REQUESTED PAY LEVEL	REQUESTED OFFICIAL JOB CODE

2 GENERAL INFORMATION

EMPLOYEE'S NAME – LAST, FIRST, MIDDLE	Employee Qualifies For Job <input type="checkbox"/> Yes <input type="checkbox"/> No	AREA CODE – OFFICE TELEPHONE ()
DEPARTMENT – OFFICE – DIVISION / BUILDING – CITY – PARISH	HUMAN RESOURCES CONTACT	
DIRECT SUPERVISOR'S NAME	OFFICIAL TITLE OF SUPERVISOR	HUMAN RESOURCES TELEPHONE ()

3 COMPARATIVE POSITIONS

List positions that have similar or identical duties to this position.

INCUMBENT NAME	POSITION NUMBER	OFFICIAL JOB TITLE / AGENCY

4 SUPERVISORY ELEMENTS

ORGANIZATIONAL CHART MUST BE ATTACHED.

- DETERMINES WORK ASSIGNMENTS RECOMMENDS HIRING/PROMOTIONS TRAINS STAFF
 REVIEWS AND APPROVES WORK PREPARES & SIGNS PPR RATING APPROVES LEAVE

	NUMBER OF DIRECT SUBORDINATES
--	-------------------------------------

5 ATTACHMENTS

Check to indicate attachments. Please review SF-3 instruction sheet for required attachments.

- Organizational Chart (required) Duties / Responsibilities (required) Comments MJD Position Numbers

6 SIGNATURES

EMPLOYEE	DATE	<input type="checkbox"/> I certify that the information in this document is true and correct to the best of my knowledge. <input type="checkbox"/> I certify that I have reviewed the SF-3. I disagree with a portion of the contents and have attached comments.
DIRECT SUPERVISOR	DATE	<input type="checkbox"/> I certify that I agree with this document. <input type="checkbox"/> I certify that I have reviewed the SF-3. I disagree with a portion of the contents and have attached comments.
APPOINTING AUTHORITY (Indicate Title)	DATE	<input type="checkbox"/> I certify that I agree with this document. <input type="checkbox"/> I certify that I have reviewed the SF-3. I disagree with a portion of the contents and have attached comments.

TYPE OF REQUEST

Match each key word with its correct definition.

KEY WORDS

Position Description

New Position

Job Correction

Update

Agency Appeal

5.3 Appeal

Employee Appeal

DEFINITIONS

A. A set of duties, which prior to creation of the position may not have formally existed at an agency.

B. An allocation review when minor changes have been made.

C. An appeal to a classification or allocation decision that is initiated by the agency's Appointing Authority.

D. An appeal to a classification or allocation decision that is initiated by the employee occupying the position.

E. An appeal to the Director of Civil Service.

F. A change in the allocation of a position as a result of a job study.

G. Also known as an SF-3; describes the job duties of a distinct position.

Position Descriptions: At A Glance

Requirements for processing an SF-3:

- Appointing Authority, Supervisor and Employee signatures
- Organizational Chart
 - Job title, Employee name, and Position number
 - Entire section/unit where position is located
- Attachments
 - Duties and Responsibilities
 - Master Job Description Position Numbers
 - Comments

Duties and Responsibilities: Does the SF-3 ...

- Identify the purpose of the position
- Identify the organizational location
- Identify assigned job duties
- Group tasks into logical categories of duties
- List critical tasks first
- Have mixed duties
- Determine % of time or effort

Formulas for Determining % of Time or Effort

1. 20% = (1) day per week or (2 ½) months per year.
2. 10% = (1/2) day per week or (1) month per year.
3. 5 % = (2) hours per week or (1) week per year.

Analyzing the SF-3

What do I begin to think about?

- Have there been significant duty changes?
- How do duties assigned to a new position affect other existing positions? Predict effect.
- Are there any conflicts in information reported by management, supervisors, and employees?
- Determine the strength of the position

Making Comparisons

- Identify precedent positions within the agency
- If necessary, cite comparables at other agencies

Additional Information

- When to conduct a desk review?
 - Unclear duties and responsibilities
 - Unfamiliar with profession/job
 - Conflicts within the SF-3 (comments, etc.)
 - Anytime more information is needed
- Desk Review formats:
 - Group or individual
 - Interview, observation, or tour
- Desk review questions:
 - Have the employee describe a typical day.
 - What does the employee do for a living?
 - What is the purpose of the work unit?
 - What is his/her most important task?
 - What is his/her most time consuming and/or complex task?

Allocation Tools

As a Classification Specialist, you are responsible for recommending appropriate allocations of your agency's positions. The following tools should be used to accomplish this task:

- _____ are broad descriptions of job duties and responsibilities (Created by Civil Service).
- _____ are found in the Job Specification and usually describes the major distinctions between job titles.
- _____ are more specific guidelines created by Civil Service to aide in allocating positions.
- _____ are very detailed agency specific guidelines created by individual agencies to aide in allocating positions.
- _____ can be found in agency or civil service files and can serve as a comparison when allocating a position.

WORD BANK

Agency Allocation Criteria

Job Specifications

Civil Service Allocation Memos

Precedent Positions

Job Distinctions

Levels of Work

Levels of work are designated on job specifications to indicate the relativity of jobs in a series. Further, levels of work are used in determining mandatory supervisory training requirements. Listed below are definitions for each level.

ENTRY

The first level of a job series. Includes basic or trainee responsibilities. Usually a limited number of duties are assigned and/or duties are performed under close supervision. Agencies may use this level as the first step in a career progression group or may choose to cap the allocation of positions with very basic duties at this level.

EXPERIENCED

At this level, the full range of duties typically associated with a job is assigned and employees perform under general supervision. Many positions placed in a career progression group are capped at this level. The experienced level includes those levels previously titled "journeyman".

ADVANCED

Advanced tasks and duties are assigned and performed independently with minimum of supervision. Some tasks may not require approval by management staff before decisions are implemented. Some series may have multiple levels reported as advanced.

DUAL CAREER LADDER

This is a non-supervisory level that receives higher pay than traditional non-supervisory jobs. Jobs at this level require the performance of higher level, more complex duties and possession of advanced, specialized skills (see Civil Service Rule 5.9).

PROGRAM MANAGER

Allocations at this level are usually found in a headquarters office and possess the authority to review and approve policies or decisions made by field staff. This level typically does NOT have direct supervisory authority; however, duties include responsibility for planning, implementing, and evaluating program goals and results. Typically includes financial accountability for program budget and expenditures.

SUPERVISOR

Jobs with this level of work MUST directly supervise subordinates and includes several of the more tangible supervisory tasks such as signing and approving leave, signing PPR documents, countersigning or verbally authorizing important decisions of their staff, serving on interview selection panels to fill vacancies, etc. In addition, subordinates should not be claimed by more than one supervisor. Unusual circumstances involving "shared supervision" should be discussed with and approved by the staff of the DSCS Compensation division. Supervisors are primarily responsible for production and quality

control tasks rather than a high percentage of managerial level strategic planning, budget, and policy matters.

MANAGER

Managers "manage" people. Work emphasizes policy development, setting objectives as well as planning, implementing, controlling, and evaluating functions and staff. Managerial levels focus on achieving results through other staff. These positions are typically second line supervisors.

Managers make major recommendations and take actions, which have a direct and substantial affect on the agency and the programs served by:

- determining program goals and shifts in resources and develops implementation plans of such goals.
- accounting to upper management concerning the allocation, efficiency and status of use of resources.
- coordinating program efforts with other internal work units and/or agencies. Advising higher-level officials of problems involving their unit's relationship to broader programs.
- delegating authority to subordinate supervisors and holding them accountable for the accomplishment of goals.

The manager level should be used to indicate a span of control, complexity and responsibility greater than the first-line supervisor.

ADMINISTRATOR

Administrators spend a substantial percentage of time spent in long range planning, budgetary matters, responding to legislative inquiries and complaints, human resource issues, etc.

Administrators are among the highest classified levels in an organization. Typically, they report to an unclassified executive, deputy assistant secretary or undersecretary, elected official, or Commission. Often, administrators are directly over multiple sections and/or managers.

EXECUTIVE

Executive level positions are almost exclusively unclassified, appointed or elected. They include department Secretaries, Deputy Secretaries, Under- secretaries, Assistant Secretaries or their equivalents (Vice-Presidents or Directors). Classified executive level jobs include Deputy Assistant Secretaries and Deputy Undersecretaries.

SAMPLE: AGENCY ALLOCATION CRITERIA

State University

MEMORANDUM OF UNDERSTANDING

The purpose of this memorandum is to clarify the management levels of State University and the clerical assistance to be provided based on that level of responsibility. This memo will be effective January 17, 2008

MANAGEMENT LEVEL
LEVEL

ADMINISTRATIVE SUPPORT

Executive

Chancellor
Vice Chancellor

Administrative Assistant 6
Administrative Assistant 5

Upper Level

Academic Deans

Administrative Assistant 4

Mid Level Managers

Academic Department Chairmen
Directors
Managers

Administrative Assistant 3
Administrative Assistant 2
Administrative Assistant 2

Lower Level Managers

Coordinators

Administrative Assistant 1

The recommended level of clerical support is based on the assumption that the positions are performing duties commensurate with the recommended level. In those instances where the incumbent is not performing duties typically associated with the recommended level of secretary, the allocation will be based on an assessment of duties performed. Please note that all other managerial positions will be considered on a case-by-case basis.

Actions Using Delegated Authority

Unauthorized Jobs:

- Non-Delegated
- Pending Abolishment
- Another Agency
- Atypical

Authorized Actions:

- Affirm:
- New Position:
- Job Correction:
- Reallocation Up:
- Reallocation Down:

New Position vs. Reallocation:

- Non - professional to professional job
- Non - supervisory to supervisory job
- Movement between pay schedules
- Movement of 3 or more pay grade levels
- Unclassified to classified job
- Drastic changes in duty assignments

New Position vs. Reallocations The Battle Continues...

Admin. Assist. 2 (AS-607) to Medical Assistant (MS-506)

Admin. Coord. 1 (AS-605) to Admin. Coord. 2 (AS-607)

Accountant 3 (AS-615) to Accountant Sup 1 (AS-615)

Admin. Coord. 4 (AS-611) to Admin. Prog. Spec. A (AS-613)

Accounting Tech (AS-611) to Accounting Spec (AS-610)

Completing the Process

Allocate Using the top block of the SF-3:

HUMAN RESOURCES USE ONLY		<input type="checkbox"/> AFFIRMED	<input type="checkbox"/> REALLOCATED Up Down Lateral	MAJOR AGENCY CODE	LOG NUMBER – DSCS
		<input type="checkbox"/> JOB CORRECTION			
		<input type="checkbox"/> NEW POSITION	<input type="checkbox"/> RETURNED W/O ACTION		
OFFICIAL ALLOCATION				OFFICIAL JOB CODE	EFFECTIVE DATE
CONSULTANT	SUPERVISOR	CAREER PROGRESSION GROUP <input type="checkbox"/> YES <input type="checkbox"/> NO		MASTER JOB DESCRIPTION <input type="checkbox"/> YES <input type="checkbox"/> NO	
COMMENTS				<input type="checkbox"/> INCUMBENCY ALLOCATION <input type="checkbox"/> FROZEN REVIEW DATE: _____	

Log Number: Do not use; Civil Service Use only

Official Allocation/Job Code:

See <http://www.dscs.state.la.us/asp/OneStopJobInfo/OSJobInfoView2.aspx>
for official job specs)

Major Agency Code:

See <http://www.civilservice.la.gov/ClassPay/MajorAgencyCodeQuickRef.htm>

Consultant/Supervisor Signatures: 2 sets of signatures are required

Comments: “Delegated Authority” text or stamp goes here

Effective Date:

- Cannot precede the Appointing Authority’s signature
- Can be no earlier than 30 days prior to the date stamp receipt of SF-3 in Civil Service

Master Job Description:

- Three or more positions
- Identical duties
- Same supervisor
- List all position numbers included by means of an attachment
- Staff levels

Career Progression Group:

- See <http://www.civilservice.la.gov/HRDirectors/Compensation/CareerProgression/MasterList.htm>
- Allocate the position to the highest level that the duties support

Incumbency Allocation/Frozen: Civil Service Use Only

Career **P**rogression **G**roups

Career Progression Groups (CPGs)

Movement within a CPG should be based on the following four factors:

1. **Experience:**
2. **Duty Assignments:**
3. **Competencies:**
4. **Performance:**

“Who Decides?”

Civil Service or Agency

- 1. Deputy Undersecretary submits a reallocation request for a new position of Executive Management Officer 2 to serve as his assistant in implementing policies and procedures necessary to achieving the goals and mission of the agency.**
- 2. An employee disagrees with the allocation decision rendered by her agency's HR staff and re-submits her SF-3 to be reviewed a second time.**
- 3. An employee has recently resigned from a Registered Nurse 3 position and the RN Manager submits a request to HR that the position is downwardly reallocated to a Practical Nurse- Licensed 2.**
- 4. The Human Resources Administrator's secretary submits her SF-3 (employee appeal) reallocation request for review.**

SF-3 Review Exercise

Objective: To identify at least (5) mistakes on the sample SF-3 (position description).

Time Limit: 3 minutes

Process: Each group will receive a sample SF-3. On this sheet, you will list the (5) mistakes you, as a group, have found within the SF-3. After you have listed all five mistakes, as a group, stand up and shout, "Done".

- 1.
- 2.
- 3.
- 4.
- 5.

Process for Analyzing the SF-3

Tip Page:	Position Descriptions & Decision Making
Requirements for SF-3 Processing	<ul style="list-style-type: none"> • Are all signatures on the front page? • Is the organizational chart attached? • Are duties & responsibilities in order?
<p>Ensure that the SF-3 answers “What does the employee do and why?”</p> <p>Does it ...</p>	<ul style="list-style-type: none"> • Identify the purpose of the position • Identify the organizational location • Identify assigned job duties • Group tasks into logical categories of duties • List critical tasks first • Determine % of time or effort • Does the position have mixed duties?
<p>What do I begin to think about in order to analyze the information provided on a position description?</p>	<ul style="list-style-type: none"> • Have there been significant duty changes? • How do duties assigned to a new position affect other existing positions? Predict effect. • Are there any conflicts in information reported by management, supervisors and employees? • Determine the strength of the position.
<p>Should I compare the positions to others in my agency?</p>	<ul style="list-style-type: none"> • Identify precedent positions within your agency • You may also want to consider positions within other agencies. • Compare the subject position to your established precedents.
<p>If I do not feel like I know enough about the job, what can I do to gather additional information?</p>	<ul style="list-style-type: none"> • On-site desk reviews provide a wealth of information to the Classification Specialist. • These can be in the form of a group or individual audit or tour of a unit or facility • Be prepared and be flexible
<p>What do I ask on an on-site review?</p>	<ul style="list-style-type: none"> • What does the employee do for a living? • What is the purpose of the work unit? • Have the employee describe a typical day. • What is his/her most important task? • What is his/her most time consuming task? • What is his/her most complex task? • Does the employee have assigned projects?
<p>Then what?</p>	<ul style="list-style-type: none"> • Review pertinent job specifications • Review DSCS Allocation Criteria Memos • Review Agency Allocation Policy • Compare SF3 to all of the above
<p>What do I do with all of this information? How do I begin to make a decision?</p>	<ul style="list-style-type: none"> • Determine job title options • Determine nature of action • Determine employee qualifications
<p>I am ready to make my decision; do I need to consider anything else?</p>	<ul style="list-style-type: none"> • Do duties documented parallel duties performed? • Are duties currently part of the job or are they anticipated? • Are signatures in order? • Resolve questions or concerns with DSCS. • Select the best title and allocate. • Document your decision.

Tip Page:	Final Decision & Completing the Process
<p>What do I mark in those boxes at the top of the positions description for Delegated positions?</p>	<ul style="list-style-type: none"> • Before allocation and submission to Civil Service: Make sure all agency and position information is completed, including: Personnel Area Code, Request Type, Position Number, Supervisor job title, etc. • Allocate the position by completing the top block marked "Human Resources Use Only" by checking the appropriate box. • Indicate whether or not the SF-3 is part of a Master job description. • Indicate whether or not the position is in a Career Progression Group; if yes; then allocate the SF-3 at the highest level in the group that the duties support. • Do not put anything in the Log # block • Indicate the official job title, job code, effective date and initials (two sets of initials are required –Consultant & Supervisor). • In the comments section, indicate "Delegated Authority". Most agencies use a stamp for this. • Indicate your major agency code in the appropriate block
<p>How do I determine the effective date?</p>	<ul style="list-style-type: none"> • Effective date should not precede the date the Appointing Authority signs the SF-3 • Effective date should be no sooner than 30 days prior to the Civil Service receipt date • Exceptions may be made with prior written approval.
<p>Do I enter anything into my automated system before sending the SF3 to DSCS?</p>	<ul style="list-style-type: none"> • Enter information into your automated system. • Please note the ISIS HR, Peoplesoft or agency HR system assigned position number on the SF-3 before sending it.
<p>What do I need to send to Civil Service?</p>	<ul style="list-style-type: none"> • Send one copy of the SF-3 to Compensation • Be sure to include the organizational chart
<p>How do I handle Non-Delegated SF3's?</p>	<ul style="list-style-type: none"> • Complete all portions of the SF-3 except the top block and submit 2 copies to Compensation. • Do not make any entries into your HR system. • DSCS will allocate & return an approved copy. • After SF-3 is returned, enter the position information into your HR system. • Non-delegated actions will be approved effective the date of receipt at DSCS
<p>What about a non-delegated new position?</p>	<ul style="list-style-type: none"> • When the SF3 is returned, you make the entry into your system for your new position number. • Be sure to e-mail Toni Lanier of our staff with the new position number at Toni.Lanier@la.gov • Please note agency, job title, log number and position number in your e-mail.

SCS Compensation Internet Resources

GENERAL

Chapter 5 of the Civil Service Rules

<http://www.civilservice.louisiana.gov/CSRules/Chapter5.aspx>

Chapter 5 of the HR Handbook

<http://www.civilservice.louisiana.gov/HRInfo/HRHandbook/CSRuleReferences/Chapter5.aspx>

Chapter 6 of the Civil Service Rules

<http://www.civilservice.louisiana.gov/CSRules/Chapter6.aspx>

Chapter 6 of the HR Handbook

<http://www.civilservice.louisiana.gov/HRInfo/HRHandbook/CSRuleReferences/Chapter6.aspx>

Civil Service General Circulars

<http://www.civilservice.louisiana.gov/Publications/GeneralCirculars.aspx>

Common Classification Terminology

<http://www.civilservice.louisiana.gov/Divisions/Compensation/ClassificationTerms.aspx>

Jobs by Career Field

<http://www.civilservice.louisiana.gov/Divisions/Compensation/Default.aspx>, then click on Pay Plan excel sheet

EEO Job Categories

<http://www.civilservice.louisiana.gov/Divisions/Compensation/eeojob.aspx>

Levels of Work

<http://www.civilservice.louisiana.gov/Divisions/Compensation/PositionDescription.aspx>

SF-3 RESOURCES

Downloadable SF-3 Form and Instructions

<http://www.civilservice.louisiana.gov/Divisions/Compensation/DocsAndForms.aspx>

Guide to Writing Examples of Work

<http://www.civilservice.louisiana.gov/Divisions/Compensation/PositionDescription.aspx>

Frequently Asked SF-3 Questions

<http://www.civilservice.louisiana.gov/Divisions/Compensation/PositionDescription.aspx>

CLASSIFICATION TOOLS

Job Specifications

<http://www.civilservice.louisiana.gov/asp/OneStopJobInfo/View2Sorting.aspx>

Allocation Criteria Memos

<http://www.civilservice.louisiana.gov/HRInfo/Divisions/Compensation/Default.aspx>

Career Progression Groups

<http://www.civilservice.louisiana.gov/files/divisions/compensation/CPG%20list%20updated%2011-21-2012.pdf>

DELEGATED AGENCY RESOURCES

Delegated Classification Contract

<http://www.civilservice.louisiana.gov/files/divisions/compensation/DELEGATED%20CLASSIFICATION%20CONTRACT.pdf>

Job Allocation Analysis Form

<http://intranet/Intranet%20Docs/Divisions/Compensation/AllocationDecisionForm05-2012.doc>

Non-Delegated Titles

-On the job specifications, next to each job title there will be in black and bold letters the words "Non-Delegated"

JOB STUDY RESOURCES

Job study request form and instructions

<http://www.civilservice.louisiana.gov/files/forms/jobstudyrequest.docx>

Job Study Process Guidelines

<http://www.civilservice.louisiana.gov/files/forms/DOA%20ST%20OFFICE%20of%20PLANNING%20AND%20BUDGET%20FUNDING%20CERTIFICATION%20FORM%20AND%20INSTRUCTIONS%202%2015%2011%20final.docx>

DCL RESOURCES

Dual Career Ladder Report Form

<http://www.civilservice.louisiana.gov/files/forms/DCL%20Annual%20Report%20Form%202011-12.docx>